Documentation for BasisFns.h and BasisFns.c

Steven Andrews, © 2003 See the document "LibDoc" for general information about this and other libraries.

```
int getbasis(set bset);
float spectbasis(float x,float *param,sptr spec,float *deriv);
float constbasis(float x,float *param,sptr spec,float *deriv);
float linebasis(float x,float *param,sptr spec,float *deriv);
float expbasis(float x,float *param,sptr spec,float *deriv);
float logbasis(float x,float *param,sptr spec,float *deriv);
float quadbasis(float x,float *param,sptr spec,float *deriv);
float asinhbasis(float x,float *param,sptr spec,float *deriv);
float gaussbasis(float x,float *param,sptr spec,float *deriv);
float xgaussbasis(float x,float *param,sptr spec,float *deriv);
float sinbasis(float x,float *param,sptr spec,float *deriv);
float lorentzbasis(float x,float *param,sptr spec,float *deriv);
float peakbasis(float x,float *param,sptr spec,float *deriv);
float peak1basis(float x,float *param,sptr spec,float *deriv);
float peak2basis(float x,float *param,sptr spec,float *deriv);
float peakzbasis(float x,float *param,sptr spec,float *deriv);
float diffusebasis(float x,float *param,sptr spec,float *deriv);
float diffuse2basis(float x,float *param,sptr spec,float *deriv);
float convexpbasis(float x,float *param,sptr spec,float *deriv);
float rationbasis(float x,float *param,sptr spec,float *deriv);
Requires: <string.h>, <float.h>, <math.h>, <stdio.h>, "math2.h", "Set.h",
 "Spectra.h", "BasisFn.h", "BasisFns.h", "Rn.h", "RnSort.h", "string2.h"
```

Example program: SpectFit.c

Moved from BasisFn.c library 3/10/02.

This library is the code for the basis functions used by the library BasisFn.c and the program SpectFit. Basis functions are basically simple functions that are used in combination for fitting data. Each basis function needs some structure members to be defined, such as parameter names and default values, and it needs a function to be written to calculate the basis function value in terms of the independent variable, x, and the function parameters. For fitting and error estimation, the function also needs to be able to return the basis function derivatives in terms of the parameters.

To add a new basis function, it needs to be added in four ways: 1) write a routine for it. This routine is sent an *x* value, a list of parameters (such as weighting, peak location, and peak width), and an optional constant spectrum; it should return the *y* value and, if necessary, all derivatives with respect to parameters. 2) Declare the new routine in the header file, BasisFns.h. 3) Add the function to the routine getbasis, so *SpectFit* knows it exists. Previously defined basis functions are useful guides for what's required. 4) Add it to both this documentation and to the *SpectFit* documentation.

DeclareBasis is a local function, not declared in the header file, which simplifies the process of adding new basis functions to the set bset. The name, description, address, list of default parameter values, and list of parameter names are sent it, along with a pointer to the set. The basis function is set up and added to the set.

Either a pointer to the newly created function is returned, or NULL if memory could not be allocated.

getbasis fills an empty set (basisfns) with the structures of all available basis functions, with the parameters set to default values.

```
A simple constant offset.
constant
 constbasis
 y=offset
 offset
 1
 The amount of offset.
spectrum
 spectbasis
 The value of a spectrum, interpolated as necessary.
 y=weight*spectrum(x)
 weight
 Weighting factor.
line
 A straight line through (x\theta,0).
 linebasis
 y=slope*(x-x0)
 slope
 0.001
 The slope of the line.
 x0
 0
 x position where the line crosses the x-axis.
exp
 expbasis
 Exponential function.
 y = factor*exp(slope*x)
 factor
 1
 The pre-exponential factor.
 slope
 0.1
 Exponential slope.
log
 logbasis
 Natural log function.
 y=weight*ln(slope*x+intercept), or 0 if argument is \leq 0
 10^{-4}
 weight
 Function weight.
 slope
 Slope of argument.
 1
 Intercept of argument.
 intercept 1
quad
 quadbasis
 A quadratic in standard format.
 y=curve*(x-x0)^2+slope*(x-x0)+intercept
 10^{-6}
 Curvature.
 curve
 10^{-5}
 slope
 Slope.
 intercept 0.01
 y-intercept.
 x shift.
 x0
 0
asinh
 Inverse hyperbolic sine function.
 asinbasis
 y=weight*asinh(slope*x+intercept)
 10^{-4}
 weight
 Function weight.
 Slope of argument.
 slope
 intercept 1
 Intercept of argument.
gaussian
 quassbasis
 A standard Gaussian.
 y=area/(std\_dev*\sqrt{2\pi})*exp[-(x-mean)^2/(2*std\_dev^2)], or 0 if std\_dev is 0
 1
 Total area of Gaussian.
 area
 0
 Mean of Gaussian.
 mean
 std dev 1
 Standard deviation of Gaussian, \geq 0.
```

```
Gaussian times x; useful for heterogeneosly broadened
xgauss
 xgaussbasis
 spectral lines.
 y=x*area/(std\_dev*\sqrt{2\pi})*exp[-(x-mean)^2/(2*std\_dev^2)], \text{ or } 0 \text{ if } std\_dev \text{ is } 0
 Similar, but not equal, to the area.
 area
 0.0002
 1945
 Close to the mean.
 mean
 std dev 4
 Close to the standard deviation, \geq 0.
sine
 sinbasis
 Sine wave.
 y=amp*sin(freq*x+shift)
 amp
 1
 Amplitude, baseline to peak.
 freq
 1
 Frequency, in radian units.
 Phase shift, in radians.
 0
 shift
lorentz
 lorentzbasis
 A standard Lorentzian.
 y=max/\{1+[(x-mean)/(fwhm/2)]^2\}
 Peak height.
 1
 max
 mean
 0
 Peak center.
 fwhm
 1
 Full width at half maximum, \geq 0.
peak
 peakbasis
 An x-weighted sum of a Gaussian and a Lorentzian. Useful
 for spectroscopy, with homogenously and heterogeneously broadened lines.
 y=x/position*[(1-shape)*gauss(x-position)+shape*lorentz(x-position)]
 gauss(x) = exp(-4*ln(2)*x^2/width^2)
 lorentz(x)=1/(1+4*x^2/width^2)
 height
 1
 Maximum peak height.
 position 2250
 Peak center, ignoring skewing.
 Full width at half maximum, \geq 0.
 fwhm
 10
 shape
 0.5
 Fraction of height that is from lorentzian, 0 to 1.
peakd1
 peak1basis
 First derivative of a peak function, using x-weighted
 differentiation. Useful for Stark effect fitting.
 y=x*{\partial/\partial x [peak(x)/x]}
 peak(x) is defined by the "peak" basis function
 Maximum of the peak that is differentiated.
 height
 1
 position 2250
 Center of the peak that is differentiated.
 fwhm
 10
 FWHM of the peak that is differentiated, \geq 0.
 0.5
 shape
 Shape of the peak that is differentiated, 0 to 1.
peakd2
 Second derivative of a peak function, using x-weighted
 peak2basis
 differentiation. Useful for Stark effect fitting.
 y=x*\{\partial^2/\partial x^2 [\operatorname{peak}(x)/x]\}
 peak(x) is defined by the "peak" basis function
 height
 1
 Maximum of the peak that is differentiated.
 position 2250
 Center of the peak that is differentiated.
 fwhm
 10
 FWHM of the peak that is differentiated, \geq 0.
```

```
shape
 0.5
 Shape of the peak that is differentiated, 0 to 1.
peakz
 Sum of zeroth, first and second derivatives of a peak
 peakzbasis
 function. Useful for Stark effect fitting.
 y=z\theta*peak(x)+zI*x*{\partial/\partial x [peak(x)/x]}+z2*x*{\partial^2/\partial x^2 [peak(x)/x]}
 peak(x) is defined by the "peak" basis function
 z.0
 0.0001
 Zeroth derivative contribution.
 z1
 0.001
 First derivative contribution.
 z2
 0.01
 Second derivative contribution.
 height
 Maximum peak height.
 1
 position 2250
 Peak center, ignoring skewing.
 fwhm
 10
 Full width at half maximum.
 shape
 0.5
 Fraction of the height that is lorentzian contribution.
diffuse
 A standard gaussian multiplied by a spectrum. Useful for
 diffusebasis
 finding diffusion values, using Fourier transforms of the concentrations at two times.
 y=spectrum(x)*area*exp(-dt*x^2)
 Area of Fourier transformed Gaussian.
 area
 1
 1
 Diffusion constant times time.
 dt
diffuse2
 diffuse2basis A squared error function. Was used for diffusion out of a
 square 2-D box.
 y=c0*erf^{2}{\sqrt{[td/(x-t0)]/4}}, or c0 if x \le t0
 c0
 100
 Initial value.
 td
 1
 Diffusion time, equal to box area/diffusion const.
 0
 t0
 Time diffusion starts.
decay
 convexpbasis
 Convolution of a gaussian with an exponential that turns on
 at x=0. Useful for pump-probe spectroscopy, where the pump beam autocorrelation is
 the Gaussian and the time response is the exponential.
 y=convolution of \{height*exp(-kt), \text{ or } 0 \text{ if } t<0\} \text{ with } 1/[[\sqrt{2\pi}]*exp[-t^2/(2[]^2)]
 =height/2*exp(-kt+\Gamma^2k^2/2)*{1+erf[t-\Gamma^2k/(\Gamma\sqrt{2})]}
 k=1/tau, and is decay rate
 \Gamma = fwhm/[2\sqrt{(2 \ln 2)}], and is standard deviation of autocorrelation
 t=x-shift, and is time since start of exponential
 height
 1
 Initial height of exponential.
 FWHM of gaussian, with unit area.
 fwhm
 0.16
 Time constant of exponential
 tau
 1
 shift
 10
 x value where exponential turns on.
rational
 rationbasis
 A rational function, which fits almost anything. Note that
 there is redundancy in the equation, so some parameters should be fixed.
 v = (n0 + n1 + x + n2 + x^2 + n3 + x^3 + n4 + x^4 + n5 + x^5)/(d0 + d1 + x + d2 + x^2 + d3 + x^3 + d4 + x^4 + d5 + x^5)
 Numerator constant coefficient.
 n0
 1
 0
 Numerator linear coefficient.
 n1
 0
 Numerator quadratic coefficient.
 n2
```

n3	0	Numerator cubic coefficient.
n4	0	Numerator quartic coefficient.
n5	0	Numerator quintic coefficient.
d0	1	Denominator constant coefficient.
d1	0	Denominator linear coefficient.
d2	0	Denominator quadratic coefficient.
d3	0	Denominator cubic coefficient.
<i>d</i> 4	0	Denominator quartic coefficient.
<i>d</i> 5	0	Denominator quintic coefficient.